

Dr. Jennifer McCormick Superintendent of Public Instruction

Working Together for Student Success

GRADE 8

READING

Guiding Principle: Students read a wide range of fiction, nonfiction, classic, and contemporary works, to build an understanding of texts, of themselves, and of the cultures of the United States and the world; to acquire new information; to respond to the needs and demands of society and the workplace. Students apply a wide range of strategies to comprehend, interpret, evaluate, and appreciate texts. They read a wide range of literature in many genres from a variety of time periods and cultures from around the world to build an understanding of the many dimensions (e.g., philosophical, ethical, aesthetic) of human experience. They draw on their prior experience, their interactions with other readers and writers, and reading skills that they have developed and refined.

READING: *Literature*

There are three key areas found in the Reading: Literature section for grades 6-12: Key Ideas and Textual Support, Structural Elements and Organization, and Synthesis and Connection of Ideas. By demonstrating the skills listed in each section, students should be able to meet the Learning Outcome for Reading: Literature.

Learning Outcome

8.RL.1: Read a variety of literature within a range of complexity appropriate for grades 6-8. By the end of grade 8, Student interact with texts proficiently and independently.

Indiana Academic Standards	Content Connector
8.RL.1 : Read a variety of literature within a range of complexity appropriate for grades 6-8. By the end of grade 8, Student interact with texts proficiently and independently.	8.RL.1.a.1: Read a variety of grade-level appropriate literature.
	8.RL.1.a.2 : Comprehend a variety of grade-level appropriate literature .
8.RL.2.1 : Cite the textual evidence that most strongly supports an analysis of what a text says explicitly as well as inferences drawn from the text.	8.RL.2.1.a.1 : Cite textual evidence when explaining what a text says explicitly.
	8.RL.2.1.a.2 : Refer to details and examples in the text when making inferences.
	8.RL.2.1.a.3 : Determine which piece(s) of evidence most strongly support analysis of a work of literature.
8.RL.2.2 : Analyze the development of a theme or central idea over the course of a work of literature, including its relationship to the characters, setting, and plot; provide a detailed summary that supports the analysis.	8.RL.2.2.a.1 : Analyze the development of the theme or central idea over the course of the text, including its relationship to the characters, setting, and plot.
	8.RL.2.2.a.2: Provide a detailed summary of a text.

Superintendent of Public Instruction

Indiana Academic Standards	Content Connector
8.RL.2.3: Analyze how particular lines of dialogue or incidents in a work of literature propel the action, reveal aspects of a character, or provoke a decision.	8.RL.2.3.a.1: Analyze how particular lines of dialogue or incidents in a work of literature propel the action, reveal aspects of a character, or provoke a decision.
8.RL.3.1: Compare and contrast the structure of two or more related works of literature (e.g., similar topic or theme), and analyze and evaluate how	8.RL.3.1.a.1: Compare and contrast the structure of two or more related works of literature.
the differing structure of each text contributes to its meaning and style.	8.RL.3.1.a.2: Analyze and evaluate how the differing structure of each text contributes to its meaning and style.
8.RL.3.2: Analyze a particular point of view or cultural experience in a work of world literature considering how it reflects heritage, traditions, attitudes, and beliefs.	8.RL.3.2.a.1: Analyze a particular point of view or cultural experience in a work of world literature considering how it reflects heritage, traditions, attitudes, and beliefs.
8.RL.4.1: Analyze the extent to which a filmed or live production of a story or play stays faithful to or departs from the text or script, evaluating the choices made by the director or actors.	
8.RL.4.2: Analyze how works of literature draw on and transform earlier texts.	8.RL.4.2.a.1: Analyze how works of literature draw on and transform earlier texts.

Superintendent of Public Instruction

Working Together for Student Success

READING: Nonfiction

There are three key areas found in the Reading: Nonfiction section for grades 6-12: Key Ideas and Textual Support, Structural Elements and Organization, and Synthesis and Connection of Ideas. By demonstrating the skills listed in each section, students should be able to meet the Learning Outcome for Reading: Nonfiction.

Learning Outcome

8.RN.1: Read a variety of nonfiction within a range of complexity appropriate for grades 6-8. By the end of grade 8, Student interact with texts proficiently and independently

Indiana Academic Standards	Content Connector
8.RN.1 : Read a variety of nonfiction within a range of complexity appropriate	8.RN.1.a.1: Read a variety of nonfiction texts.
for grades 6-8. By the end of grade 8, Student interact with texts proficiently and independently.	8.RN.1.a.2: Comprehend a variety of nonfiction texts.
8.RN.2.1: Cite the textual evidence that most strongly supports an analysis of	8.RN.2.1.a.1: Refer to details and examples in a text when explaining what
what a text says explicitly as well as inferences drawn from the text.	the text says explicitly.
	8.RN.2.1.a.2: Refer to details and examples in a text when making inferences.
8.RN.2.2: Analyze the development of a central idea over the course of a	8.RN.2.2.a.1: Analyze the development of the central ideas over the course
text, including its relationship to supporting ideas; provide a detailed,	of the text, including its relationship to supporting ideas.
objective summary of the text.	8.RN.2.2.a.2: Provide a detailed, objective summary of the text.
8.RN.2.3: Analyze how a text makes connections and distinctions among individuals, events, and ideas.	8.RN.2.3.a.1: Analyze how a text makes connections and distinctions among individuals, events, and ideas.
8.RN.3.2: Analyze in detail the structure of a specific paragraph in a text, including the role of particular sentences in developing and refining a key concept.	8.RN.3.2.a.1: Analyze in detail the structure of a specific paragraph in a text.
	8.RN.3.2.a.2: Analyze the role of particular sentences in developing and refining a key concept.
8.RN.3.3: Determine an author's perspective or purpose in a text, and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.	8.RN.3.3.a.1: Determine an author's perspective or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.

Superintendent of Public Instruction

Indiana Academic Standards	Content Connector
8.RN.4.1: Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and	8.RN.4.1.a.1: Evaluate the claim or argument to determine if it is supported by evidence.
sufficient; recognize when irrelevant evidence is introduced.	8.RN.4.1.a.2: Assess whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced.
8.RN.4.2: Evaluate the advantages and disadvantages of using different mediums (e.g., print or digital text, video, multimedia) to present a particular topic or idea.	
8.RN.4.3: Analyze a case in which two or more texts provide conflicting information on the same topic and identify where the texts disagree on matters of fact or interpretation.	8.RN.4.3.a.1: Analyze a case in which two or more texts provide conflicting information on the same topic and identify where the texts disagree on matters of fact or interpretation.

Superintendent of Public Instruction

Working Together for Student Success

READING: Vocabulary

There are two key areas found in the Reading: Vocabulary section for grades 6-12: Vocabulary Building and Vocabulary in Literature and Nonfiction Texts. By demonstrating the skills listed in each section, students should be able to meet the Learning Outcome for Reading: Vocabulary.

Learning Outcome

8.RV.1: Acquire and use accurately grade-appropriate general academic and content-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.

Indiana Academic Standards	Content Connector
8.RV.1: Acquire and use accurately grade-appropriate general academic and	8.RV.1.a.1: Acquire general academic and content-specific words and phrases
content-specific words and phrases; gather vocabulary knowledge when	accurately.
considering a word or phrase important to comprehension or expression.	8.RV.1.a.2: Use general academic and content-specific words and phrases
	accurately.
8.RV.2.1: Use context to determine or clarify the meaning of words and	8.RV.2.1.a.1: Use context to determine or clarify the meaning of words and
phrases.	phrases.
8.RV.2.3: Distinguish among the connotations of words with similar	8.RV.2.3.a.1: Distinguish among the connotations of words with similar
denotations.	denotations.
8.RV.2.4: Use common, grade-appropriate Greek or Latin affixes and roots as	8.RV.2.4.a.1: Use common, grade-appropriate Greek or Latin affixes and roots as
clues to the meaning of a word (e.g., precede, recede, secede).	clues to the meaning of a word (e.g., precede, recede, secede).
8.RV.2.5: Select appropriate general and specialized reference materials,	8.RV.2.5.a.1: Consult reference materials (e.g., dictionaries, glossaries,
both print and digital, to find the pronunciation of a word or determine or	thesauruses) to find the pronunciation of a word.
clarify its precise meaning, part of speech, or origin.	8.RV.2.5.a.2: Consult reference materials (e.g., dictionaries, glossaries,
	thesauruses) to find the synonym for a word.
	8.RV.2.5.a.3: Consult reference materials (e.g., dictionaries, glossaries,
	thesauruses) to find the precise meaning of a word.
8.RV.3.1: Analyze the meaning of words and phrases as they are used in	8.RV.3.1.a.1: Analyze the meaning of words and phrases as they are used in works
works of literature, including figurative and connotative meanings; analyze	of literature, including figurative and connotative meanings.
the impact of specific word choices on meaning and tone, including analogies	8.RV.3.1.a.2: Analyze the impact of specific word choices on meaning and
or allusions to other texts.	tone in literature, including analogies or allusions to other texts.

Superintendent of Public Instruction

Indiana Academic Standards	Content Connector
8.RV.3.2: Determine the meaning of words and phrases as they are used in a nonfiction text, including figurative, connotative, and technical meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.	 8.RV.3.2.a.1: Determine the meaning of words and phrases as they are used in a nonfiction text, including figurative (i.e., metaphors, similes, and idioms) and connotative meanings. 8.RV.3.2.a.2: Analyze the impact of specific word choices on meaning and tone in works of nonfiction, including analogies or allusions to other texts.
8.RV.3.3: Interpret figures of speech (e.g. verbal irony, puns) in context.	8.RV.3.3.a.1: Interpret figures of speech (e.g., allusions, verbal irony, puns) in context.

Superintendent of Public Instruction

Working Together for Student Success

WRITING

Guiding Principle: Students employ a wide range of strategies as they write and use different writing process elements appropriately to communicate with different audiences for a variety of purposes. Students apply knowledge of language structure, language conventions, media techniques, figurative language, and genre to create, critique, and discuss writing. Students conduct research on issues and interests by generating ideas and questions, and by posing problems. They gather, evaluate, and synthesize data from a variety of sources to communicate their discoveries in ways that suit their purpose and audience.ⁱⁱ

WRITING

There are four key areas found in the Writing section for grades 6-12: Writing Genres, the Writing Process, the Research Process, and Conventions of Standard English. By demonstrating the skills listed in each section, students should be able to meet the Learning Outcome for Writing.

Learning Outcome

8.W.1: Write routinely over a variety of time frames for a range of tasks, purposes, and audiences; apply reading standards to support analysis, reflection, and research by drawing evidence from literature and nonfiction texts.

Indiana Academic Standards	Content Connectors
8.W.1: Write routinely over a variety of time frames for a range of tasks, purposes,	8.W.1.a.1: Write over different lengths of time (i.e., a single sitting versus
and audiences; apply reading standards to support analysis, reflection, and	research and revision over time) for a variety of tasks, purposes, and
research by drawing evidence from literature and nonfiction texts.	audiences.
8.W.3.1: Write arguments in a variety of forms that –	8.W.3.1.a.1: Introduce claim(s), acknowledge and distinguish the claim(s)
• Introduce claim(s), acknowledge and distinguish the claim(s) from alternate	from alternate or opposing claims, and organize the reasons and evidence
or opposing claims, and organize the reasons and evidence logically.	logically.
 Support claim(s) with logical reasoning and relevant evidence, using 	8.W.3.1.a.2: Support claim(s) with logical reasoning and relevant evidence,
accurate, credible sources and demonstrating an understanding of the topic	using accurate, credible sources and demonstrating an understanding of the
or text.	topic or text.
• Use effective transitions to create cohesion and clarify the relationships	8.W.3.1.a.3: Use effective transitions to create cohesion and clarify the
among claim(s), counterclaims, reasons, and evidence.	relationships among claim(s), counterclaims, reasons, and evidence.
• Establish and maintain a consistent style and tone appropriate to purpose	8.W.3.1.a.4: Establish and maintain a consistent style and tone appropriate
and audience.	to purpose and audience.
• Provide a concluding statement or section that follows from and supports	
the argument presented.	8.W.3.1.a.5: Maintain a consistent style and voice throughout writing (e.g.,
	third person for formal style, accurate and efficient word choice, sentence
	fluency, and voice should be active versus passive).

Superintendent of Public Instruction

Indiana Academic Standards	Content Connectors
	8.W.3.1.a.6: Provide a concluding statement or section that follows from and
	supports the argument presented.
	8.W.3.1.a.7: Write arguments in a variety of forms.
 8.W.3.2: Write informative compositions on a variety of topics that — Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples from various sources and texts. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts. Choose language and content-specific vocabulary that express ideas precisely and concisely, recognizing and eliminating wordiness and redundancy. Establish and maintain a style appropriate to the purpose and audience. Provide a concluding statement or section that follows from and supports the information or explanation presented. 	 8.W.3.2.a.1: Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. 8.W.3.2.a.2: Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples from various sources and texts. 8.W.3.2.a.3: Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts. 8.W.3.2.a.4: Choose language and content-specific vocabulary that express ideas precisely and concisely, recognizing and eliminating wordiness and redundancy. 8.W.3.2.a.5: Maintain a consistent style and voice throughout writing (e.g., third person for formal style, accurate and efficient word choice, sentence fluency, and voice should be active versus passive). 8.W.3.2.a.6: Establish and maintain a consistent style and tone appropriate to purpose and audience. 8.W.3.2.a.7: Provide a concluding statement or section that follows from and supports the information or explanation presented. 8.W.3.2.a.8: Write informative compositions in a variety of forms.

Superintendent of Public Instruction

Indiana Academic Standards	Content Connectors
8.W.3.3: Write narrative compositions in a variety of forms that – Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters.	8.W.3.3.a.1: Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters.
Organize an event sequence (e.g., conflict, climax, resolution) that unfolds naturally and logically, using a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one timeframe or setting to another.	8.W.3.3.a.2: Organize an event sequence (e.g., conflict, climax, resolution) that unfolds naturally and logically, using a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one timeframe or setting to another.
Use narrative techniques, such as dialogue, pacing, description, and reflection, to develop experiences, events, and/or characters.	8.W.3.3.a.3: Use narrative techniques, such as dialogue, pacing, description, and reflection, to develop experiences, events, and/or characters.
Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.	8.W.3.3.a.4: Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.
Provide an ending that follows from and reflects on the narrated experiences or events.	8.W.3.3.a.5: Provide an ending that follows from and reflects on the narrated experiences or events.
	8.W.3.3.a.6: Write narrative compositions in a variety of forms.
8.W.4: Apply the writing process to — ● Plan and develop; draft; revise using appropriate reference materials; rewrite; try a new approach; and edit to produce and strengthen writing that is clear and coherent, with some guidance and support from peers and	8.W.4.a.1: Develop a plan for writing (e.g., determine the topic, gather information, develop the topic, provide a meaningful conclusion) focused on a specific purpose and audience.
 adults. Use technology to interact and collaborate with others to generate, produce, and publish writing and present information and ideas efficiently. 	8.W.4.a.2: Strengthen writing by revising, editing, rewriting or trying a new approach.
, , , , , , , , , , , , , , , , , , , ,	8.W.4.a.3: Use technology to produce and publish writing (e.g., use word processing to generate and collaborate on writing).

Superintendent of Public Instruction

Indiana Academic Standards	Content Connectors
 8.W.5: Conduct short research assignments and tasks to build knowledge about the research process and the topic under study. Formulate a research question. Gather relevant information from multiple sources, using search terms 	8.W.5.a.1: Follow steps to complete a short research project (e.g., determine topic, locate information on a topic, organize information related to the topic, draft a product).
 effectively, and annotate sources. Assess the credibility and accuracy of each source. Quote or paraphrase the information and conclusions of others. 	8.W.5.a.2: Formulate a research question and gather relevant information from multiple sources using search terms effectively and annotate sources.
 Avoid plagiarism and follow a standard format for citation. Present information, choosing from a variety of formats. 	8.W.5.a.3: Assess the credibility and accuracy of each source.
	8.W.5.a.4: Quote or paraphrase the information and conclusions of others.
	8.W.5.a.5: Avoid plagiarism and follow a standard format for citation.
	8.W.5.a.6: Present information, choosing from a variety of formats.
8.W.6.1: Demonstrate command of English grammar and usage, focusing on:	8.W.6.1: Demonstrate command of English grammar and usage, focusing on:
8.W.6.1b: Verbs –	8.W.6.1b.a.1: Explain the function of verbals (gerunds, participles, infinitives)
Explaining the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences; forming and using active and	in general and their function in particular sentences.
passive voice; recognizing and correcting inappropriate shifts in verb voice.	8.W.6.1b.a.2: Use active and passive verbs in writing.
	8.W.6.1b.a.3: Recognize and correct inappropriate shifts in verb voice.
8.W.6.2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling focusing on:	8.W.6.2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling focusing on:
8.W.6.2b: Punctuation — • Using punctuation (comma, ellipsis, dash) to indicate a pause, break, or omission.	8.W.6.2b.a.1: Use punctuation (e.g., comma, ellipsis, dash) to indicate a pause or break.

Superintendent of Public Instruction

Working Together for Student Success

SPEAKING AND LISTENING

Guiding Principle: Students listen actively and communicate effectively for a variety of purposes, including for learning, enjoyment, persuasion, and the exchange of information and ideas. Students adjust their use of language to communicate effectively with a variety of audiences and for different purposes. Students develop an understanding of and respect for diversity in language use, patterns, and dialects. \Box

SPEAKING AND LISTENING

There are three key areas found in the Speaking and Listening section for grades 6-12: Discussion and Collaboration, Comprehension, and Presentation of Knowledge and Ideas. By demonstrating the skills listed in each section, students should be able to meet the Learning Outcome for Speaking and Listening.

Learning Outcome

8.SL.1: Listen actively and adjust the use of spoken language (e.g., conventions, style, vocabulary) to communicate effectively with a variety of audiences and for different purposes.

Indiana Academic Standards	Content Connector
8.SL.1: Listen actively and adjust the use of spoken language (e.g.,	8.SL.1.a.1: Provide evidence of being prepared for discussions on a topic or
conventions, style, vocabulary) to communicate effectively with a variety of	text through appropriate statements made during discussion.
audiences and for different purposes.	
8.SL.2.1: Engage effectively in a range of collaborative discussions (one-on-	8.SL.2.1.a.1: Participate in collaborative discussions (one-on-one and in
one, in groups, and teacher-led) on grade-appropriate topics, texts, and	groups) on grade-appropriate topics or texts by identifying key ideas of the
issues, building on others' ideas and expressing personal ideas clearly.	discussion.
	8.SL.2.1.a.2: Participate in collaborative discussions (one-on-one and in
	groups) on grade appropriate topics or texts by adding relevant ideas and
	expressing personal ideas.
8.SL.2.2: Examine, analyze, and reflect on ideas under discussion by identifying	8.SL.2.2.a.1: Provide evidence of being prepared for discussions on a topic or
specific evidence from materials under study and other resources.	text through appropriate statements made during discussion.
	8.SL.2.2.a.2: Add details from text or other resources to elaborate on ideas
	under discussion.
8.SL.2.3: Follow rules for considerate discussions and decision-making, track	8.SL.2.3.a.1: Demonstrate knowledge and use of agreed-upon rules for
progress toward specific goals and deadlines, and define individual roles as	discussions.
needed.	8.SL.2.3.a.2: Identify and serve in roles for small group discussions or
	projects.
	8.SL.2.3.a.3: Understand and follow set goals and timelines for discussion.

Superintendent of Public Instruction

Indiana Academic Standards	Content Connector
8.SL.2.4: Pose questions that connect the ideas of several speakers and respond to others' questions and comments with relevant evidence, observations, and ideas.	8.SL.2.4.a.1: Ask and answer questions to add detail to topic, text, or issue under discussion.
	8.SL.2.4.a.2: Make comments that contribute to the topic, text, or issue under discussion.
8.SL.2.5: Acknowledge new information expressed by others, and, when warranted, qualify or justify personal views in reference to the evidence	8.SL.2.5.a.1: Compare own view or opinion with new information expressed by others.
presented.	8.SL.2.5.a.2: Discuss how own view or opinion changes using new information provided by others.
8.SL.3.1: Analyze the purpose of information presented in diverse media and formats (e.g., visually, quantitatively, orally) and evaluate the motives (e.g.,	8.SL.3.1.a.1: Analyze the purpose of information presented in diverse media (e.g., visually, personal communication, periodicals, social media).
social, commercial, political) behind its presentation.	8.SL.3.1.a.2: Identify the motives behind information presented in diverse media and formats (e.g., visually, personal communication, periodicals, social media).
	8.SL.3.1.a.3: Evaluate the motives and purpose behind information presented in diverse media and format for persuasive reasons.
8.SL.3.2: Delineate a speaker's argument and specific claims, evaluating the soundness of the reasoning and relevance and sufficiency of the evidence and identifying when irrelevant evidence is introduced.	8.SL.3.2.a.1: Evaluate the soundness of reasoning and the relevance and sufficiency of evidence provided in an argument.
	8.SL.3.2.a.2: Identify when irrelevant evidence is introduced within an argument.
8.SL.4.1: Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.	8.SL.4.1.a.1: Present claims and findings, emphasizing salient points in a coherent manner with relevant evidence.
	8.SL.4.1.a.2: Report on a topic with a logical sequence of ideas, appropriate facts, and relevant, descriptive details which support the main ideas.
8.SL.4.2: Create engaging presentations that integrate multimedia components and visual displays to clarify information, strengthen claims and evidence, and add interest.	8.SL.4.2.a.1: Create a presentation with a clear focus, using various media to clarify information, strengthen claims, and add interest.

Dr. Jennifer McCormick Superintendent of Public Instruction

superinterident of 1 done instruction

Working Together for Student Success

MEDIA LITERACY

Guiding Principle: Students develop critical thinking about the messages received and created by media. Students recognize that media are a part of culture and function as agents of socialization and develop understanding that people use individual skills, beliefs, and experiences to construct their own meanings from media messages. Students develop media literacy skills in order to become more informed, reflective, and engaged participants in society. In order to be a construct their own meanings from media messages.

MEDIA LITERACY

By demonstrating the skills listed in Media Literacy, students should be able to meet the Learning Outcome for Media Literacy.

Learning Outcome

8.ML.1: Critically analyze information found in electronic, print, and mass media used to inform, persuade, entertain, and transmit culture.

Indiana Academic Standards	Content Connectors
8.ML.1: Critically analyze information found in electronic, print, and mass	8.ML.1.a.1: Critically analyze information found in electronic, print, and mass
media used to inform, persuade, entertain, and transmit culture.	media used to inform, persuade, entertain, and transmit culture.
8.ML.2.1: Identify and analyze persuasive and propaganda techniques used	8.ML.2.1.a.1: Identify persuasive and propaganda techniques used in visual
in visual and verbal messages by electronic, print and mass media, and	and verbal messages by electronic, print, and mass media.
identify false or misleading information.	8.ML.2.1.a.2: Analyze persuasive and propaganda techniques used in visual
	and verbal messages by electronic, print, and mass media.
8.ML.2.2: Analyze and interpret how people experience media messages	8.ML.2.2.a.1: Interpret how people experience media messages differently,
differently, depending on point of view, culture, etc.	depending on point of view, culture, etc.
	8.ML.2.2.a.2: Analyze how people experience media messages differently, depending on point of view, culture, etc.

ⁱ Adapted from Standards for the English Language. National Council of Teachers of English and International Reading Association, 1996. Available at http://www.ncte.org/library/NCTEFiles/Resources/Books/Sample/StandardsDoc.pdf.

ii Ibid.

iii Ibid.

^{iv} Adapted from Standards for the English Language. National Council of Teachers of English and International Reading Association, 1996. Available at http://www.ncte.org/library/NCTEFiles/Resources/Books/Sample/StandardsDoc.pdf.